UNCLASSIFIED AD 285 361 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. GIIIIIII GIIIIIID 28536 AS AD No. DATE: 29 August 1962 REPORT NO. FGT-1958 PROCESS - PLATING - TIN ON ALUMINUM AND ALUMINUM ALLOY - CHEMICAL AND PHYSICAL PROPERTIES - INVESTIGATION OF Published and Distributed Under Contract No. AF33(657)-7248 GENERAL DYNAMICS | FORT WORTH GIIIIIII) A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) | REPORT | FGT | <u>-1958</u> | | |--------|-----|--------------|------| | DATÉ | 16 | July | 1958 | MODEL B TEST みーりと F-6903 TITLE PROCESS - PLATING - TIN ON ALUMINUM AND ALUMINUM ALLOYS - CHEMICAL AND PHYSICAL PROPERTIES - INVESTIGATION OF ### SUBMITTED UNDER CONTRACT NUMBER AF-33(600)-36200 The tests described in this report were conducted between 1 October 1957 and 20 June 1958 | PREPARED BY: W. L. Armstrong | GROUP: CHEMISTRY SECTION ENGINEERING TEST LAB. | |--------------------------------|---| | CHECKED BY: J. E. Halkias | REFERENCE: FTDM 1840 FTDM 1867 FTDM 1925, T.R. F 6681 APPROVED BY: KERMAN | | | K. E. Dorcas | | NO. OF PAGES
NO. OF DIAGRAM | Acron | #### **REVISIONS** | 1 | | | | | |-----|------|----|--------|----------------| | NO. | DATE | BY | CHANGE | PAGES AFFECTED | · | | | | | | ` | | | | | | | | | | | | | | | | 1 | | | A DIVISION OF CENERAL DYNAMICS CORPORATION (FORT WORTH) ### PROCESS - PLATING - TIN ON ALUMINUM AND ALUMINUM ALLOYS - ### CHEMICAL AND PHYSICAL PROPERTIES - INVESTIGATION OF #### PURPOSE: At the present time there is an urgent need for evaluation of a metallic coating for aluminum to be used in contact with HK-31A magnesium-thorium alloy. Electrodeposited tin has been recommended as an effective coating for reducing galvanic corrosion between these materials. There are two pretreatment and three plating methods which require investigation to determine the sequence most suitable for the present need. Data on the physical and chemical properties of electrodeposited tin on aluminum alloys are also needed to establish requirements for Convair Process Specification FPS-0C29 which is being prepared. #### SUMMARY: These investigations involved (1) the preparation of tin electroplated 2024-T6 and 7075-T6 aluminum alloy specimens and (2) the evaluation of the physical and corrosion resistant properties of the plated specimens. A. Plating of Specimens: Six plating procedures were evaluated, involving two pretreatment methods: (1) "Alumon" Zincate immersion coatings and (2) Oxalic Acid anodize. These pretreatments were followed by tin electroplating from (1) Stannous Fluoborate, (2) Sodium Stannate and (3) Stannous Sulfate plating baths. Procedures which employed the use of the "Alumon" Zincate immersion pretreatment (Nos. 1, 2 and 3 of Table II) produced attractive, uniform tin platings on both 2024-T6 and 7075-T6 aluminum alloys. The Oxalic Acid anodize pretreatment failed to produce surfaces receptive to electrodeposition. As a result, procedure nos. 4, 5, and 6, Table II, were found unsatisfactory and were not evaluated by physical and corrosion tests. B. Evaluation of Tin Plated Specimens: The plated specimens of each aluminum alloy were visually inspected and were then subjected to tape stripping, bend, and thermal cycling adhesion tests. All specimens which were prepared by projections. 1, 2 and 3 exhibited excellent physical properties. Specimens of each aluminum alloy and plating procedure were given 200 hours exposure to salt spray environment. Platings produced by procedure nos. I and 3 failed to offer sufficient corrosion protection to either aluminum alloy, whereas the platings produced by procedure no. 2 ("Alumon" Zincate pretreatment plus Sodium Stannate tin bath) offerred an acceptable degree of corrosion resistance to both alloys. Tin plated 2024-T6 and 7075-T6 aluminum alloy specimens were coupled to HK-31 magnesium-thorium alloy pads in accordance with the procedure given in Table IV, and the couples were subjected to 100-hours immersion in a three-phase JP-4 - 3% salt water system. Specimens were examined for possible corrosion after 50 and 100-hour exposure periods. No indication of corrosion was evident. All three plating procedures produced plates which were effective in eliminating galvanic corrosion under these conditions. L DIVISION OF ORNERAL DYNAMICS CORPORATION (FORT WORTH) | PAGE | 2 | |------------|--------------| | REPORT NO. | FCT-1958 | | MODEL | B-58 | | DATE | .6 July 1958 | ### PROCESS - PLATING - TIN ON ALUMINUM AND ALUMINUM ALLOYS - ### CHEMICAL AND PHYSICAL PROPERTIES - INVESTIGATION OF #### OBJECT: To investigate the chemical and physical properties of tin electrodeposited on 2024-T6 and 7075-T6 aluminum alloys by various pretreatment and plating procedures. ### TEST SPECIMENS, MATERIALS AND EQUIPMENT: Specimens, materials and equipment employed during these test procedures are listed in Table I. Specimens were of 2024-T6 and 7075-T6 aluminum and HK-31A magnesium-thorium alloys. All equipment used in the test was permanent equipment of the Engineering Chemistry Laboratory. #### PROCEDURE: - A. Plating and Preparation of Test Specimens: Tin plating thicknesses of 0.0005" to 0.00075" were electrodeposited on 2024-T6 and 7075-T6 aluminum alloy specimens by the procedures outlined in Table II. Combinations of two pretreatment and three plating methods were evaluated. The plating bath compositions and operating conditions are given in Table III. Tin plated aluminum coupons were coupled to magnesium-thorium pads in accordance with the procedure outlined in Table IV. - B. <u>Physical Testing of Tin Platings</u>: Specimens were evaluated for adhesion of the tin platings by tape stripping, bend and thermal cycling tests. Detailed procedures for performing these tests are given in Table V. - C. Corrosion Testing of Tin Plated Specimens: 2024-T6 and 7075-T6 aluminum alloy coupons which were plated by procedures 1, 2, and 3, Table II, were given a 200-hour exposure to salt spray environment in accordance with Federal Test Method Standard 151, Method 811. The tin plated aluminum-magnesium-thorium couple specimens were subjected to 100-hours immersion in a three-phase JP-4 3% salt water system as outlined in Table V. #### RESULTS: A. Electroplating of Aluminum Specimens: Attractive tin plates were produced on 2024-T6 and 7075-T6 aluminum alloys by the procedures incorporating the "Alumon" Zincate immersion pretreatment with any one of the three tin plating baths (Procedure Nos. 1, 2 or 3 of Table II). Pretreatment No. 2, Oxalic Acid anodize, failed to produce aluminum surfaces which were receptive to electrodeposition, and no specimens were successfully plated by procedure nos. 4, 5, or 6 of Table II. The results of the visual inspection of the tin plated specimens prepared by procedures 1, 2 and 3 are given in Tables VI A (2024-T6) and VI B (7075-T6). HITILITY REPORT SHEET A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) | PAGE | 3 | |-------|--------------| | | 10 FGT-1958 | | MODEL | B-58 | | DATE | 16 July 1958 | ### B. Evaluation of Tin Plated Specimens: - 1. Adhesion Tests: Adherent tin platings were produced on both aluminum alloys by procedure nos. 1, 2 and 3. The results of tape stripping, bend, and thermal cycling tests are given in Table VII. - 2. Salt Spray Tests: Exposure of tin plated specimens to 200 hours in salt spray environment showed excessive corrosion of the specimens prepared by plating procedure nos. 1 and 3 (Fluoborate and Stannous Sulfate baths, respectively), while procedure no. 2 (Sodium Stannate bath) produced plates which offered an acceptable degree of corrosion resistance. The results of these tests are given in Table VIII and are shown in Figures 1 and 2. - 3. Galvanic Corrosion Tests: Couples of tin plated aluminum-magnesium-thorium alloys exhibited no evidence of corrosion after 100 hours immersion in a three-phase JP-4 3% salt water system. The results of these tests are given in Table IX and a typical specimen (after exposure) is shown in Figure 3. #### DISCUSSION: The preliminary attempts to electroplate aluminum alloys with tin resulted in the deposition of porous platings. Close investigation of the specimens during plating revealed an etching reaction between the plating baths and the aluminum base material. This reaction was due to the porosity of the extremely thin standard copper strike (approximately 0.00001"), and further copper electroplating was employed to produce a protective, non-porous coating. After receiving copper plates of 0.0001" thickness, the specimens were tin plated very successfully. Pretreatment method no. 2, Oxalic Acid anodize, failed to produce a plateable surface on the aluminum alloy coupons. Several variations of the requested pretreatment procedure were evaluated during this test without success. This substantiates results obtained earlier concerning the unsuccessful use of Oxalic Acid anodize pretreatment prior to chromium plating of aluminum alloys. As a result, procedure nos. 4, 5 and 6 (all employing Oxalic Acid anodize pretreatment) were found unsatisfactory. A good comparison of the porosity of the tin plates produced by the three plating baths evaluated in this test is given in Table VIII. Salt spray exposure revealed that the plates produced on both 2024-T6 and 7075-T6 aluminum alloys from the Sodium Stannate tin bath were less porous than plates produced by the other two baths. The test also shows that the Stannous Fluoborate platings were less porous than the Stannous Sulfate platings. Figures 1 and 2 show specimens tin plated from the various baths after 200 hours salt spray exposure. The galvanic corrosion specimens (tin plated aluminum coupled to mag-thorium as stated in Table IV) exhibited no evidence of corrosion after 100 hours exposure to a three-phase JP-4-3% salt water environment. Electrical continuity between aluminum and mag-thorium was definitely established prior to immersion UTILITY REPORT SHEET A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) | PAGE | | <u> </u> | | |------|----|-----------|---| | | | FGT-1958 | _ | | | | B-58 | _ | | DAYE | 16 | July 1958 | _ | of the couples and was rechecked after specimens had undergone 50 hours exposure. Several previous experiments (FTDM-1840, FTDM-1925 still unpublished, and T.R.F-6681 still in testing) reported severe corrosion of tin plated aluminum-magnesium-thorium couples while in three-phase immersion tests. The referenced tests differed from this test in the following respects: (1) Specimens used in the referenced tests were subjected to 21 days of overall testing, comprised of 3 cycles of repeated baking periods of 6 hours duration at 2600F, cooling to room temperature, exposure to 1000F-100% relative humidity for 16 hours, drying, and 96 hours immersion in a 3-phase JP-4 - 3% salt water system. The specimens used in this test were subjected only to 100 hours of 3-phase JP-4 - 3% salt water immersion. (2) The referenced tests employed specimens of a different configuration, using tin plated angles coupled to mag-thorium through 4 rivets, whereas this procedure used flat tin plated coupons coupled to the mag-thorium by a single rivet. In both configurations the ratio of aluminum to magnesium (sacrificial anode) remained the same. The full 21-day cycling procedure evidently had a detrimental effect on the organic coatings applied to the specimens used in the referenced tests. This allowed the corrosive media of the 3-phase system to attack the couples. #### **CONOLUSIONS:** The physical and chemical properties of tin electrodeposited on 2024-T6 and 7075-T6 aluminum alloys were investigated. The results of these investigations lead to the following conclusions: - 1. Attractive, adherent tin platings can be produced on 2024-T6 and 7075-T6 aluminum all, ys by utilizing the "Alumon" zincate immersion pretreatment followed by any one of the three tin plating baths evaluated. - 2. The Oxalic Acid anodize pretreatment does not produce aluminum surfaces which are receptive to the electrodeposition of tin from any of the baths evaluated. - 3. The Sodium Stannate bath produced tin platings on 2024-T6 and 7075-T6 aluminum alloys which pass 200-hours salt spray exposure (with more than one pit per square inch surface area being basis for failure). These platings exhibit less porosity than platings produced from the Stannous Fluoborate bath, which in turn produces platings of less porosity than the Stannous Sulfate bath. Neither the Fluobrate nor Sulfate tin platings passed 200-hours salt spray exposure. - 4. Both tin plated aluminum alloys coupled to HK-31 magnesium-thorium alloy (per Table IV) exhibit no corrosion after exposure to 100 hours immersion in a three-phase JP-4 3% salt water environment. UTILITY REPORT SHEET (FORT WORTH) FGT-1958 REPORT NO. B_w58 MODEL 16 July 1958 DATE... ### TABLE I ### MATERIALS AND EQUIPMENT ### A. MATERIALS | Standard Laboratory
Chemicals | As Needed | As Needed | Chem. Lab. Stock | |--|----------------------------|--|---| | Chemicals for Pre-
treatment and Plating
Baths | See Tables
II and III | Application of
Tin Plating | Chem. Lab. Stock | | JP-4 Fuel
(MIL-F-5624C) | As Needed | 3-Phase Immersion
Tests | Convair Stock | | Dow Treatment
Solution No. 17
(FPS-0045) | As Needed | Anodise Mag-
Thorium Pads | Prepared in Chem.
Lab. | | Tank Sealants** EC776 and 1610 (FMS-0008B) | As Needed | Applied on Rivets
and Faying Surfaces | Minn. Mining & Mfg.
Co., Minneapolis,
Minn. | | Bpoxy Paint
CXF-0002
(FMS-0072) | As Needed | Organic Coating
For Galvanic Cor-
rosion Specimens | General Paint Co.
Tulsa, Okla. | | Epoxy Primer
CXF-0001
(FMS-0071) | As Needed | Organic Coating
For Galvanic Cor-
rosion Specimens | General Paint Co.
Tulsa, Okla. | | No. 400 "Wet or Dry"
Sandpaper (115-074001) | As Needed | Removal of Protrusions | Convair Stock | | AN426-B5-5 Rivets | 24, | Joining Galvanic
Couple Pieces | Convair Stock | | HK-31 Magnesium
Thorium Alloy
(FMS-0046)* | 24 Coupons
0.064"x3"x5" | Component for Galvanic Couple Specimens | Dow Chemical Co.
Midland, Mich. | | 7075-T6 Aluminum
Alloy (QQ-A-283) | 72 Coupons
0.040"xl"x5" | Plating
Specimens | Reynolds Metals Co.
Louisville, Ky. | | 2024-T6 Aluminum
Alloy (QQ-A-355b) | 72 Coupons
0.040"x1"x5" | Plating
Specimens | Reynolds Metals Co.
Louisville, Ky. | | <u>ITEM</u> | QUANTITY | USE | SOURCE | **EC 776 is a MIL-S-4383B top coat sealant, EC 1610 is an integral fuel tank sealant. (FORT WORTH) PAGE FGT-1958 REPORT NO. B-58 MODEL 16 July 1958 DATE_ ### TABLE I (Continued) #### B. EQUIPMENT 3 ITEM Electroplating Apparatus Oven (R.T. to 400°F) Oven (R.T. to 260°F) Aluminum Block Heaters (3) Salt Spray Chamber Standard Laboratory Equipment USE Plating of Specimens Thermal Cycling Paint Curing 3-Phase Immersion Tests Corrosion Environment As Needed SOURCE Convair Built Lab. Equipment Blue "M" Electric Co. Blue Island, Ill. Convair Built Lab. Equipment Convair Built Lab. Equipment Industrial Filter and Pump Mfg. Co., Chicago, Ill. Chem. Lab. Stock (FORT WORTH) PAGE FGT-1958 REPORT NO. B-58 MODEL 16 July 1958 DATE. #### TABLE II #### PRETREATMENT AND PLATING PROCEDURES The electroplating procedures evaluated during this test constitute a combination of two pretreatment and three plating systems. These combinations are given below: #### I. PLATING PROCEDURES | Plating Pretreatment
Procedure System | | Plating
System | | | |--|----------------------------|-----------------------------|--|--| | No. 1 | No. 1, "Alumon" Zincate | A Fluoborate Tin Bath | | | | No. 2 | No. 1, "Alumon" Zincate | B Sodium Stannate Tin Bath | | | | No. 3 | No. 1, "Alumon" Zincate | C Stannous Sulfate Tin Bath | | | | No. 4 | No. 2, Oxalic Acid Anodize | A Fluoborate Tin Bath | | | | No. 5 | No. 2, Oxalic Acid Anodize | B Sodium Stannate Tin Bath | | | | No. 6 | No. 2, Oxalic Acid Anodize | C Stannous Sulfate Tin Bath | | | ### II. PRETREATMENT SYSTEMS AND PROCEDURES - A. Pretreatment System No. 1 ("Alumon" Zincate Immersion) - 1. Methyl Ethyl Ketone Wipe - 2. Trichloroethylene Vapor Degrease for 5 Minutes - 3. Treat in 50% (Vol.) Nitric Acid for 3 Minutes at 180°F - 4. Tap Water Rinse at Room Temperature (R.T.) - Alkaline Clean in 20 oz. Sodium Hydroxide/Gal. at R.T. for Minimum of 30 Seconds or until - a. 2024-T6 Aluminum is reacting strongly and uniformly - 7075-T6 Aluminum is uniformly sooty - Tap Water Rinse at R.T. - R.T. Dip in 50% (Vol.) Nitric Acid - Tap Water Rinse at R.T. - "Alumon" Zincate Immersion under following conditions: - a. Composition 540 grams per liter - b. Time 0.5 to 1.0 minute - c. Temperature 70°F - 10. Repeat Steps 6 thru 9 - 11. Double Tap Water Rinse at R.T. 12. Plate Immediately A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) 8 | PAGE | 8 | |------------|-------------| | REPORT NO. | FGT-1958 | | MODEL | B-58 | | | 6 July 1958 | ### TABLE II (Continued) - B. Pretreatment System No. 2 (Traver's Oxalic Acid Anodize) - 1. through 8. same as Pretreatment System No. 1 above - 9. Oxalic Acid Anodize at following conditions: - a. Composition 8% Oxalic Acid by weight - b. Temperature 30°C - c. Current Density 10-15 amps/ft.2 (D.C.) - d. Voltage 56 Volts - e. Time 10-30 Minutes - 10. Tap Water Rinse at R.T. - 11. Sodium Cyanide Dip, 5 oz./gal., 3-5 minutes at R.T. - 12. Tap Water Rinse at R.T. - 13. Plate Immediately - III. PLATING SYSTEMS (See Table III for Bath Compositions and Operating Conditions) - A. Plating System No. A (Stannous Fluoborate Acidic Bath) - 1. Copper Strike 0.00001" (Estimated) - 2. Copper Plate 0.0001" - 3. Tin Plate $-0.0005^{\circ} 0.00075^{\circ}$ - B. Plating System No. B (Sodium Stannate Alkaline Bath) - 1. Through 3. Same as III A above except Tin Plate from Sodium Stannate Bath - C. Plating System No. C (Stannous Sulfate Acidic Bath) - 1. Through 3. Same as III A above except Tin Plate from Stannous Sulfate Bath UTILITY REPORT SHEET Department 6 FWP 1072-8-54 A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) ~ PAGE 9 REPORT NO FGT-1958 MODEL B-58 DATE 16 July 1958 ### TABLE III ### PLATING BATH COMPOSITIONS AND OPERATING CONDITIONS #### I. COPPER STRIKE BATH Composition: Copper Cyanide - 22.5 gms./liter Sodium Cyanide - 34.0 " Free Sodium Cyanide - 9.0 - 15.0 gms./liter Bath Temperature: 75 - 80°F Anodes: Stainless Steel Voltage: 6 Volts (D.C.) Striking Time: 60 - 90 Seconds ### II. COPPER PLATING BATH Composition: Copper Cyanide - 26.0 gms./liter Sodium Cyanide - 35.0 " " Sodium Carbonate - 30.0 " " Rochelle Salt - 45.0 " " Copper Metal - 19.0 " " Free Sodium Cyanide - 5.6 " " Bath Temperature: 75 - 800F Anodes: Copper Metal Current Density: 30 amps/ft.² (D.C.) ### III. FLUOBORATE TIN PLATING BATH Composition: Stannous Fluoborate - 200.0 gms./liter Fluoboric Acid - 50.0 " " Boric Acid - 25.0 " " Beta Napthol - 1.0 " " Gelatin - 6.0 " " Tin (By Analysis) - 80.0 " " Bath Temperature: 75°F Anodes: Tin Metal Current Density: 40 amps/ft.2 (D.C.) Agitation: None Ratio (Anode to Cathode Area): (2:1) A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) PAGE 10 REPORT NO. FGT_1958 MODEL B-58 DATE 16 July 1958 ### TABLE III (Continued) #### IV. SODIUM STANNATE TIN PLATING BATH Composition: Sodium Stannate - 105.0 gms./liter Sodium Hydroxide - 9.0 " " Sodium Acetate - 15.0 " " Tin (By Analysis) - 40.0 " " Bath Temperature: 145 - 155°F Anodes: Tin Metal Current Density: 15 amps/ft.² (D.C.) Agitation: None Ratio (Anode-to-Cathode Area): (1:1) NOTE: Care must be taken to maintain anode polarization film. ### V. STANNOUS SULFATE TIN PLATING BATH Composition: Stannous Sulfate - 56.0 gms./liter Sulfuric Acid - 98.0 " " Cresol Sulfonic Acid - 98.0 " " Beta Napthol - 1.0 " " Gelatin - 2.1 " " Tin (By Analysis) - 30.0 " " Bath Temperature: 75 - 80°F Anodes: Tin Metal Current Density: 35 amps/ft.2 (D.C.) Agitation: 10 ft./min. (Solution flow rate) Ratio (Anode-to-Cathode Area): (1:1) A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) PAGE 11 REPORT NO. FGT-1958 MODEL B-58 DATE 16 July 1958 #### TABLE IV ### PREPARATION OF TIN PLATED ALUMINUM - MAG-THORIUM GALVANIC CORROSION SPECIMENS - A. Twenty-four tin plated aluminum specimens were coupled to HK-31 magnesium to form galvanic corrosion specimens. Twelve of these specimens were of 7075-T6 and twelve of 2024-T6 aluminum alloys. Four specimens of each alloy were electroplated by each of the first three plating procedures given in Table II. - B. Dow "17" Treatment for HK-31 Mag-Thorium Pads - 1. Methyl Ethyl Ketone Wipe - 2. Trichloroethylene Vapor Degrease - 3. Immerse for 8 minutes in 85% Phosphoric Acid at room temperature to remove mill scale - 4. Tap Water Rinse at R.T. - 5. Treat in the following solution as indicated: - a. Ammonium bifluoride 32 oz/gal - b. Sodium chromate 13.3 oz/gal - c. Phosphoric acid 11.5 fl. oz/gal - d. Water To one gal. - e. Temperature 180°F - f. Current Density 12 amps/ft.² (A.C.) - g. Final Voltage 72 volts (A.C.) - 6. Tap Water Rinse at R.T. - 7. Place in 260°F oven for 10 to 30 minutes - C. Apply organic coating to tin plated aluminum and HK-31 magnesium pad as follows: - 1. Coat aluminum and magnesium components with General Paint Company's CXF-OOOl Epoxy Primer to a thickness of 0.8 ±0.05 mils. - 2. Air dry for 30 minutes at 77°F, then cure for 30 minutes at 260°F. - 3. Remove foreign matter and protrusions with No. 400 wet or dry sandpaper. - 4. Coat with Epoxy Enamel CXF-0002 (General Paint Company) to a thickness of 0.8 ±0.05 mils. - 5. Air dry for 30 min. at 77°F then cure for 30 min. at 260°F. - 6. Repeat Steps #3 and #4. - D. Apply Tank Sealant EC1610 (Minnesota Mining & Mfg. Co.) to interface between aluminum and magnesium components. - E. Apply Sealant EC-776 (Minnesota Mining & Mfg. Co.) along edges of magnesium pads. - F. Join components with one AN-426-B5-5 rivet. - G. Apply Tank Sealant EC-1610 (Minnesota Mining & Mfg. Co.) to head and tail of rivet. A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) PAGE 12 REPORT NO. FGT-1958 MODEL B-58 DATE 16 July 1958 ### TABLE IV (Continued) - H. Allow 5 hours air curing at room temperature plus 24 hours at 260°F. - I. Check specimens for electrical continuity between aluminum and magnesium components. UTILITY REPORT SHEET Department 6 FWP 1072-8-54 # CONVENERAL DYNAMICS CORPORATION A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) PAGE 13 REPORT NO FGT-1958 MODEL B-58 DATE 16 July 1958 #### TABLE V #### EVALUATION OF TIN PLATED SPECIMENS 1. <u>Visual Inspection</u>: All specimens were observed for smoothness, excessive edge build-up, pits, blisters, and burned areas before further evaluations were performed. Results of this inspection are given in Table VI. #### 2. Adhesion: - A. Tape Stripping Test: Pressure sensitive tape 3M #250 was firmly applied to one specimen of each alloy and plating procedure. The tape was then rapidly removed by pulling in a direction perpendicular to the plated surface. The tape and specimen were examined for evidence of faulty or non-adherent plate. Any failure was considered as cause for rejection. Results of this test are given in Table VII. - B. Bend Test: One specimen from each alloy and plating procedure was repeatedly bent through an angle of 180 degrees (on a diameter equal to twice the thickness of the specimen) until fracture of base metal occurred. Examination was then made for loss of plate adhesion within the bend area and along the interface between the plate and base material. Results of this test are given in Table VII. - C. Thermal Cycling Test: Two specimens from each alloy and plating procedure received thermal shock tests. This was performed by subjecting the specimens to 425°F temperature for 3 minutes and then immediately immersing them in 70-80°F tap water for one minute. This cycle was repeated a total of three times. Specimens were inspected for discoloration, blistering, or peeling of plate. Results of this test are given in Table VII. ### 3. Corrosion Testing: - A. Salt Spray Corrosion Test: This test was performed in accordance with Federal Test Method Standard No. 151, Method No. 811. Two specimens from each alloy and plating procedure were subjected to salt spray environment for 200 hours. Corrosion in excess of one pit per square inch of plated area was considered cause for failure. Results of this test are given in Table VIII and shown in Figures 1 and 2. - B. JP-4 3% Salt Water Immersion Tests: Two galvanic corrosion specimens from each alloy and plating procedure were subjected to 100 hours immersion in a JP-4 3% salt water corrosion environment at a temperature of 140°F. This constitutes a portion of the complete revised WADC three phase test. Specimens were inspected and checked for electrical continuity after each 50 hour exposure. Results from this test are given in Table IX and shown in Figure 3. UTILITY REPORT SHEET Department 6 FWP 1072-8-54 A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) PAGE 14 REPORT NO. FGT-1958 MODEL B-58 DATE 16 July 1958 ### TABLE VI-A # PRE-EXPOSURE VISUAL INSPECTION OF TIN ELECTROPLATED 2024-T6 ALUMINUM SPECIMENS | PLATING | SPECIMEN | CONDITION OF PLATED SPECIMENS | | | | | | | |-------------|---------------------------------|-------------------------------|------------------|-----------------|-----------|-----------|------------|--| | METHOD | NUMBER | SURFACE
ROUGHNESS | EDGE
BUILD-UP | VISIBLE
PITS | BLISTERS | BURNS | COLORATION | | | //1 | 1 | Fair | Slight | None | None | None | Fair | | | Fluoborate) | 2 | 11 | 11 | 11 | 11 | 11 | 17 | | | | 3 | ** | 11 | 11 | 11 | 17 | 11 | | | | 4 | Fair | 11 | H | 11 | 16 | 11 | | | | · 5 | Good | 11 | 11 | 11 | 11 | n | | | | 6 | Fair | Ħ | 11 | IT | 17 | 11 | | | | 7 | 11 | # | · H | 17 | 11 | f f | | | | 8 | Poor | ** | 11 | 11 | H | H | | | | 9 | Good | 11 | H | 11 | Ħ | # | | | | 10 | Fair | ** | 11 | lt . | 11 | " (Grey) | | | | 11 | Poor | 11 | Ħ | #1 | 11 | 11 | | | | 12 | Good | Slight | None | None | None | Fair | | | #2 | 1 | Good | Slight | None | None | None | Fair | | | Stannate) | 2 | t1 | n | 71 | 11 | Н | 11 | | | 4 | 2
3
4
5
6
7 | . H | 11 | FF | 11 | ** | Good | | | | 4 | 11 | 11 | 11 | 11 | 11 | 11 | | | | 5 | n | 11 | ff | ff. | 11 | #1 | | | | 6 | FF . | ** | 11 | 11 | ** | Ħ | | | | 7 | 11 | 11 | II | 11 | 11 | 11 | | | | 8 | Ħ | # | 11 | 11 | 11 | ** | | | | 9 | It | п | 11 | 11 | 11 | H | | | | 1Ó | 11 | 11 | n | 11 | 11 | 11 | | | | 11 | 11 | # | Ħ | 11 | Ħ | # | | | | 12 | Good | Slight | None | None | None | Fair | | | #3 | 1 | Fair | Slight | None | None | None | Fair | | | Sulfate) | 2 | 11 | 11 | 11 | H | Ħ | ** | | | | 3 | 11 | п. | 11 | п | Ħ | Ħ | | | | 4 | Good | H | 11 | ff | 11 | n | | | | 5 | Fair | 11 | Ħ | Ħ | ff | n | | | | 6 | Poor | 11 | n | 11 | Moderate | n | | | | 1
2
3
4
5
6
7 | Fair | 11 | 17 | # | None | II | | | | 8 | Fair | Ħ | Ħ | Ħ | 11 | n | | | | 9
10 | 11 | Ħ | # | n | n | 11 | | | | 10 | Poor | 11 | 10 | Ħ | n | 11 | | | | 11 | Fair | 11 | n | et . | n | 11 | | | | 12 | Good | Slight | None | None | None | Fair | | WINLINGY BLACKT SHEET A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) PAGE 15 REPORT NO FGT-1958 MODEL B-58 DATE 16 July 1958 ### TABLE VI-B # PRE-EXPOSURE VISUAL INSPECTION OF TIN ELECTROPLATED 7075-T6 ALUMINUM SPECIMENS | PLATING | SPECIMEN | CONDITION OF PLATED SPECIMENS | | | | | | | |-----------------|----------------------------|-------------------------------|------------------|-----------------|----------|-----------|------------|--| | METHOD | NUMBER | SURFACE
ROUGHNESS | EDGE
BUILD-UP | VISIBLE
PITS | BLISTERS | BURNS | COLORATION | | | #1 | 1 2 | Fair | Slight | None | None | None | Fair | | | Fluoborate) | 2 | Good | 11 | н | 11 | 11 | Good | | | | 3 | Fair | 11 | tt | 11 | 11 | Fair | | | | 3
4
5
6
7 | 11 | 11 | 11 | 11 | ** | # | | | | 5 | 11 | 11 | ** | II | 98 | ** | | | | 6 | Ħ | 11 | 11 | 11 | 11 | Ħ | | | | 7 | Good | 11 | P1 | 11 | H | Good | | | | 8 | Fair | #1 | 11 | 11 | 11 | Fair | | | | 9 | Good | 11 | f! | 11 | 11 | 11 | | | | 10 | ** | 11 | 11 | 11 | 11 | II | | | | 11 | 11 | H | *1 | 11 | 11 | 11 | | | | 12 | Fair | Slight | None | None | None | Fair | | | #2
Stannate) | 1 2 | Good | Slight | None | None | None
" | Good | | | | ~
~ | 11 | 11 | *1 | 11 | H | Ħ | | | | 2
3
4
5
6
7 | H | 11 | 11 | 11 | 11 | 11 | | | | 5 | 11 | 11 | ** | 100 | 91 | 11 | | | | á | Fair | 11 | 11 | II | 11 | Fair | | | | ž | Good | 11 | 11 | H | 11 | Good | | | | 8 | 11 | ** | *1 | 11 | ** | 11 | | | | 9 | 10 | 11 | ** | # | 11 | Fair | | | | 1ó | 111 | 11 | ** | ** | 11 | Good | | | | 11 | 11 | m | 11 | н | 11 | " | | | | 12 | Good | Slight | None | None | None | Good | | | #3 | 1 | Fair | Slight | None | None | Moderate | Fair | | | Sulfate) | 1
2
3
4
5
6 | Ħ | n_ | 11 | Ħ | None | Ħ | | | | 3 | Ħ | 99 | ** | 11 | Moderate | Ħ | | | | 4 | Good | 11 | 11 | 11 | None | Ħ | | | | 5 | Poor | 11 | FT | 11 | 11 | Ħ | | | | 6 | Good | 11 | 11 | Ħ | 11 | H | | | | 7 | Ħ | 11 | H | 11 | H | 11 | | | | 8 | 11 | te | 81 | 11 | 11 | 11 | | | | 9 | 11 | 11 | #1 | 11 | 11 | Ħ | | | | 10 | Fair | 11 | 11 | 11 | 11 | 11 | | | | 11 | 11 | f1 | ** | н | 11 | 91 | | | | 12 | Fair | Slight | None | None | None | Fair | | A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) | PAGE | | 16 | |------------|----|-----------| | REPORT NO. | | FGT-1958 | | MODEL | | B-58 | | DATE | 16 | July 1958 | ### TABLE VII ### RESULTS OF PHYSICAL TESTS ON TIN ELECTROPLATED 2024-T6 AND 7075-T6 ALUMINUM ALLOYS ### A. MECHANICAL ADHESION TESTS ON 2024-T6 ALUMINUM ALLOY SPECIMENS | PLATING | SPECIMEN | | TYPE OF | ADHESION FAILURE | | |--------------|----------|------------|---------|------------------|-------------| | METHOD | NUMBER | AFTER TAPE | DURING | AT INTERFACE | | | | | STRIPPING | FLEXING | AFTER FAILURE | CONCLUSIONS | | #1 | 1 | None | None | None | Pass | | (Fluoborate) | 2 | None | None | None | Pass | | #2 | 1 | None | None | None | Pass | | Stannate) | 2 | None | None | None | Pass | | #3 | 1 | None | None | None | Pass | | Sulfate) | 2 | None | None | None | Pass | ### B. MECHANICAL ADHESION TESTS ON 7075-T6 ALUMINUM ALLOY SPECIMENS | PLATING | SPECIMEN | | ADHESION FAILURE | | | |--------------|----------|-------------------------|-------------------|-------------------------------|-------------| | METHOD | NUMBER | AFTER TAPE
STRIPPING | DURING
FLEXING | AT INTERFACE
AFTER FAILURE | CONCLUSIONS | | #1 | 1 2 | 2 small areas | None | None | Pass | | (Fluoborate) | | None | None | None | Pass | | #2 | 1 2 | Non e | None | None | Pass | | (Stannate) | | None | None | None | Pass | | #3 | 1 2 | None | None | None | Pass | | (Sulfate) | | None | None | None | Pass | A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) | PAGE | 17 | |------------|--------------| | REPORT NO. | FGT-1958 | | MODEL | B-58 | | | 16 July 1958 | ### TABLE VII (Continued) C. THERMAL CYCLING (425 to 75°F) ADHESION TESTS ON 2029-T6 ALUMINUM ALLOY SPECIMENS | PLATING | SPECIMEN | | TYPE OF P | LATE FAILURE | | |--------------|----------|---------------------|------------------------|---------------------------|-------------| | METHOD | NUMBER | PEELING
OF PLATE | BLISTERING
OF PLATE | DISCOLORATION
OF PLATE | CONCLUSIONS | | #i | 3 | None | None | None | Pass | | (Fluoborate) | 4 | None | None | None | Pass | | #2 | 3 | None | None | None | Pass | | (Stannate) | 4 | None | None | None | Pass | | #3 | 3 | None | None | None | Pass | | (Sulfate) | 4 | None | None | None | Pass | D. THERMAL CYCLING (425 to 75°F) ADHESION TESTS ON 7075-T6 ALUMINUM ALLOY SPECIMENS | PLATING | SPECIMEN | | | | | | |--------------|----------|---------------------|------------------------|---------------------------|-------------|--| | METHOD | NUMBER | PEELING
OF PLATE | BLISTERING
OF PLATE | DISCOLORATION
OF PLATE | CONCLUSIONS | | | #1 | 3 | None | None | None | Pass | | | (Fluoborate) | 4 | None | None | None | Pass | | | #2 | 3 | None | None | None | Pass | | | (Stannate) | 4 | None | None | None | Pass | | | #3 | 3 | None | None | None | Pass | | | (Sulfate) | 4 | None | None | None | Pass | | A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) PAGE 18 REPORT NO FGT-1958 MODEL 5-58 DATE 16 July 1958 | * NOTE: De | (Sulfate) | #2 | #2
(Stannate) | 15 | (Fluoborate) | METHOD | PLATING | B. TIN | | | | #3 | | | (Stannate) | #2 | | | (Fluoborate) | #1 | | METRIOD | A. TIU | | | |------------------------|----------------------|--------|------------------|-------------|--------------|---------------------------|-------------|--------------------|-------|-------|------|------|------|----------|------------|------------|------|--------|--------------|-----------|---------------|--|--------|---|------------| | Decrease in nu | æ 7 6 \ | n 03 ~ | 3 O V | 60 ~ | | NUMBER | SPECIMEN | N PLATED 7075-T6 | 8 | 7 | 6 | Уı | α | → | 16 | ∪ r | æ | 7 | | ,
. Vi | | NAME OF STREET | PLATED | | | | number of pits is | 1.4.20 | 1.2 | 2.0 | 1.2 |) P : | HRS EXPOSURE | PITS P | -T6 ALUMINUM ALLOY | 3.0 | 2.6 | 5.0 | 1.6 | 0.2 | 0.0 | 1.2 | 0.2 | 2.0 | 1.2 | 0.6 | 2.6 | HES EXPOSURE | AFFRA SO | | EFFECTS OF 20
202 | | | caused by pits | 1.48 | 1.4 | - 4-0 | 1.2 | 000 | AFTER 120
HRS EXPOSURE | SQUARE INCH | LOY | 2.8 * | 2.4 * | 5.0 | 1.6 | 0.2 | 0.6 | 1.2 | 0.2 | 2.0 | 1.2 | 0.8 | 2.6 | HES EXPOSURE | AFTER 120 SELECT SELECTION | | 200-HOURS SALT SPRJ
2024-T6 AND 7075-T6 | TABLE VIII | | pits growing together. | 3.2
5.6 | 1.4 | 001 | 1,2 | .00 | HRS EXPOSURE | SURFACE | | 2.8 | 2.2 * | 5.2 | 1.4* | 0.4 | 0.6 | 1.4 | O. 88 | 2.0 | 1.2 | 0.8 | 2.6 | HRS EXPOSURE | AFTER 200 | | SPRAY EXPOSURE ON TIN
5-T6 ALUMINUM ALLOYS | | | • | 3.7 | | 0.85 | | 1.05 | AFTER 200 HRS | AVERAGE | | | | 2.9 | | | | 0.8 | | | | 1.65 | | AFTER 200 HRS | AVERAGE | | CIN PLATED | | | | Fail
Fail
Fail | Fail | Fail
Pass | Fail | Pass | DAEN. | CONC | • | Fail | Fail | Fail | Fail | Pass | Pass | Fail | Pass | Fail | Fail . | Pass | Fail | NETT | CONC | | | | | | Fail | | Pass | | Fail | PROCEED- | CONCLUSIONS | | | • | Fail | | | | Pass | | | | Fail | | URE | CONCLUSIONS | | | | A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) PAGE 19 REPORT NO. FGT-1958 MODEL B-58 DATE 16 July 1958 ### TABLE IX EFFECTS OF 100-HOURS EXPOSURE TO THREE-PHASE IMMERSION TESTING (3% SALT WATER - JP-4) ON TIN PLATED ALUMINUM - MAG THORIUM GALVANIC CORROSION SPECIMENS ### A. TIN ELECTROPLATED 2024-T6 ALUMINUM ALLOY SPECIMENS | PLATING | SPECIMEN | CONDITION | OF SPECIMENS | • | |--------------|----------|---------------------|----------------------------|------------| | METHOD | NUMBER | PEELING OF
PAINT | CORROSION OF
COMPONENTS | CONCLUSION | | #1 | 9 | None | None | Pass | | (Fluoborate) | 10 | None | None | Invalid* | | • | 11 | None | None | Invalid* | | | 12 | None | None | Pass | | #2 | 9 | None | None | Pass | | (Stannate) | 10 | None | None | Pass | | | 11 | None | None | Pass | | | 12 | None | None | Pass | | #3 | 9 | None | None . | Pass | | (Sulfate) | 10 | None | None | Pass | | • - • | 11 | None | None | Pass | | | 12 | None | None | Pass | #### B. TIN ELECTROPLATED 7075-T6 ALUMINUM ALLOY SPECIMENS | PLATING | SPECIMEN | CONDITIO | | | | |--------------|----------|------------|--------------|------------|--| | METHOD | NUMBER | PEELING OF | CORROSION OF | CONCLUSION | | | | | PAINT | COMPONENTS | -,- , | | | #1 | 9 | None | None | Pass | | | (Fluoborate) | 10 | None . | None | Pass | | | • | 11 | Slight | None | Pass | | | | 12 | None | None | Pass | | | #2 | 9 | None | None | Invalid* | | | (Stannate) | 10 | None | None | Invalid* | | | | 11 | None | None | Pass | | | | 12 | None | None | Invalid* | | | #3 | 9 | None | None | Pass | | | (Sulfate) | 10 | None | None | Pass | | | | 11 | None | None | Pass | | | | 12 | None | None | Pass | | *NOTE: These specimens were overheated due to failure of thermal switch during exposure period. A DIVISION OF GENERAL DYNAMICS CORPORATION (FORT WORTH) PAGE 20 REPORT NO FGT-1958 MODEL B-58 DATE 16 July 1958 ### PHOTOGRAPH INDEX | NEGATIVE NO. | DESCRIPTION | PAGE | |--------------|---|------| | 2-21005 | FIGURE I Effects of 200 hrs. of salt spray on tin plated 7075-T6 aluminum alloy | 21 | | 2-21004 | FIGURE II Effects of 200 hrs. salt spray on tin plated 2024-T6 aluminum alloy | 22 | | 2-21006 | FIGURE III Galvanic corrosion specimen, aluminum alloy coupled to HK-31 mag- nesium, after 100 hours exposure | 23 | UTILITY REPORT SHEET EFFECTS OF 200 HOURS SALT SPRAY EXPOSURE ON TIN PLATED 7075 TE ALUMINUM FLUOBORATE PLATING BATH SODIUM STANNATE PLATING BATH STANNOUS SULFATE PLATING BATH EFFECTS OF 200 HOURS SALT SPRAY EXPOSURE ON TIN PLATED ý 2024 T6 ALUMINUM FLUOBORATE PLATING BATH SODIUM STANNATE PLATING BATH STANNOUS SULFATE